

ON TRACK

A publication for and about our valued Michigan customers • www.CECONTrack.com • July 2018

LANDSCAPE DIRECT

See how a passion for the business drives success for this landscape company

Mike Deming,
The Mulch Guys

Myron Kukuk,
Landscape Direct

KOMATSU®

A MESSAGE FROM CONTINENTAL EQUIPMENT COMPANY

Mark Kelso,
General Manager

**Innovation
comes in
all sizes**

Dear Valued Customer:

Komatsu's innovation stands out, regardless of machine size. Case in point, this issue of your CEC On Track magazine highlights a couple of ways that Komatsu places itself at the forefront of technology at different ends of the equipment spectrum.

One is Komatsu's Autonomous Haulage System (AHS), which celebrates its 10th anniversary this year. The driverless trucks remain on course, thanks to high-precision GPS and other systems. During the past decade, these massive machines have successfully moved more than 1.5 billion tons of material efficiently and safely in mines throughout the world.

Mines typically pair AHS trucks with large excavators. On the other hand, construction companies may rely on smaller machines such as the new PC238USLC-11 tight-tail-swing excavator. Its swing radius is the same as the counterweight, so it's well-suited for applications with limited space.

In between those two machines is Komatsu's PC390LCi-11 that offers exceptional stability and lift capacity while providing the technological edge of *intelligent* Machine Control. It's a great fit for trenching and heavy applications and could easily be incorporated into a SMARTCONSTRUCTION initiative. Read about the PC390LCi-11 inside.

I also encourage you to discover the ways that R&T Ellis is saving time and money with its *intelligent* Machine Control products and see how Madden Materials worked with Komatsu's Business Solutions Group to reduce inefficiencies and lower costs. There is much more to check out in this issue as well.

As always, if there's anything we can do for you, please call or stop by one of our branch locations.

Sincerely,
Continental Equipment Company

Mark Kelso,
General Manager

ON TRACK

A publication for and about our valued Michigan customers • www.CECONTrack.com

IN THIS ISSUE

LANDSCAPE DIRECT pg. 4

Meet the team behind this thriving, full-service landscape firm, which serves both residential and commercial customers.

GUEST OPINION pg. 8

Stephen Sandherr of the Associated General Contractors of America discusses the impact of the new tax law on the construction industry. Find out more inside.

A CLOSER LOOK pg. 10

Delve into the details surrounding updated OSHA regulations aimed at reducing silica dust exposure.

PRODUCT INTRODUCTION pg. 13

Learn why Komatsu's PC390LCi-11 excavator is a great fit for trenching or heavy-application work.

PRODUCT IMPROVEMENT pg. 15

Check out the new PC238USLC-11 tight-tail-swing excavator that delivers outstanding lift capacity and the KomVision bird's-eye-view camera system.

FIELD NOTES pg. 17

Explore the story behind one contractor's success using a Komatsu PC490LCi-11 excavator to reduce costly overcutting.

KOMATSU & YOU pg. 19

Get to know Bill Chimley, Director of Training and Publications, who embraces new technology to enrich training experiences for customers.

CASE STUDY pg. 23

Take a look at this case study showing how Komatsu's Business Solutions Group helped one firm reduce fuel and maintenance costs.

Published by Construction Publications, Inc. for

Printed in U.S.A. © 2018 Construction Publications, Inc.

THE PRODUCTS PLUS THE PEOPLE TO SERVE YOU!

LANSING

3600 N. Grand River Ave.
Lansing, MI 48906
(517) 321-8000
Fax: (517) 321-4191

PARTS/SERVICE LOCATIONS

GRAND RAPIDS

600 44th Street S.W.
Grand Rapids, MI 49548
(616) 538-2400
Fax: (616) 538-0449

NORTHEAST DETROIT

65809 Gratiot Ave.
Lenox, MI 48050
(586) 727-7502
Fax: (586) 727-7311

SAGINAW

4600 AIS Drive
Bridgeport, MI 48722
(989) 777-0090
Fax: (989) 777-1583

TRAVERSE CITY

8300 M-72 East
Williamsburg, MI 49690
(231) 267-5060
Fax: (231) 267-5257

WEST DETROIT

56555 Pontiac Trail
New Hudson, MI 48165
(248) 437-8121
Fax: (248) 437-5911

www.ceceq.com

KOMATSU®

Discover more at
CECOnTrack.com

LANDSCAPE DIRECT

Passion for the business drives success for this landscape company

Myron Kukuk,
Landscape Direct

Myron Kukuk has always loved dirt – from how it smells to the way it feels – but his affinity for landscaping took a little longer to develop.

“I hated it,” laughed Kukuk. “When I was in high school, I helped the neighbors with their landscaping, and I hated every minute of it. There’s no other way to say it.”

Despite that, the work eventually grew on him. Kukuk is President of Landscape Direct, a year-round, full-service landscape operation based in Washington Township, Mich. He even built his family’s house on the 25-acre property. It’s safe to say that his aversion toward the industry has disappeared.

“I have come to appreciate the business,” he admitted. “I’m glad I started doing it back then, because I really enjoy what I do today. I get to play in the dirt; now I hate paperwork.”

Kukuk eventually realized that landscaping offered more than the chance to work outside – it gave him a path to a successful future in which he could develop a great, secure client base for his company. In 1982, he started Myron’s Yard Care and focused on installation and lawn maintenance. Eight years later, he purchased an acreage in Washington Township and then opened Landscape Direct in 1992. The new location gave him the opportunity to add retail and wholesale operations.

Today, the company has 13 employees, including Kukuk’s wife, Elvira, who is the Center’s Account and Relations Manager, and son, Tom, who serves as the Distribution Manager, in addition to longtime employees Inventory and Equipment Manager Luis Alvarado as well as Nursery and Product Sales Manager Steve Susalla.

Landscape Direct continues to service both residential and commercial landscaping customers with a huge selection of landscaping supplies and 36 years of knowledge.

“We have everything from plants to bulk aggregates, and our customers include everyone from homeowners buying a plant to large contractors looking for boulders,” noted Kukuk. “We’re here for everyone.”

The Mulch Guys

Bulk mulch is one of the top sellers for Landscape Direct. From its Supply Center location approximately 40 minutes north of Detroit, the company sells five different colors of mulch, along with three hardwoods and another six varieties. With high demand for the product, Kukuk was building a relationship with Mike Deming and developing a better understanding of processing mulch in large quantities.

Mike Deming,
The Mulch Guys

From its Washington Township, Mich., location, Landscape Direct caters to a wide variety of customers, offering everything from plants for individual customers to bulk aggregate for commercial projects in addition to installation and maintenance services.

▶ VIDEO

The Komatsu WA320 wheel loader is machine of choice for Landscape Direct and The Mulch Guys. An operator for The Mulch Guys uses a Komatsu WA320 wheel loader to feed the grinder at the company's Detroit site. "The 320s check all the boxes," said Myron Kukuk of Landscape Direct. "They handle well and don't burn a lot of fuel."

"Mike and I worked together a lot," recalled Kukuk. "His company was called The Mulch Guy, and he had a great product – it was always clean, and his crews did a terrific job. He was originally based in Saginaw, but opened a Detroit location in 2014. Mike's goal was to grow the site, and he needed more resources, so we teamed up to allow for expansion. Now we're The Mulch Guys."

"Myron's been in business for a long time; he has a great reputation and a lot of knowledge," said Deming. "I was growing so quickly that I needed assistance. It was great to be able to have him help me get to where I'm at."

Deming's move to the 16-acre location in Detroit has proven to be a game-changer as he estimates his operation, which has five employees, has grown 30 percent each year.

"We're the only mulch producer in the city of Detroit," stated Deming. "For a significant population, we are the closest spot that will accept wood; and the same goes for selling mulch. Most producers are up north, so our location allows customers to do three or four loads in a day, compared to one or two. I would say most of the wood that comes in is cut within 15 miles of here."

The Detroit yard produces more than 200,000 yards of mulch annually for wholesale distribution. The key to its success is strict dedication to a clean product.

"We watch everything that comes in here very closely," shared Deming. "We only accept virgin wood waste – no treated wood, pallets or two-by-fours. We don't want the garbage and other items that are unavoidable with those loads. We pick through the material before grinding it because we are committed to producing a clean product."

While The Mulch Guys and Landscape Direct don't have an exclusive relationship, Deming does use Landscape Direct to test-market mulch colors.

"Part of our process involves coloring the mulch we produce," explained Deming. "We can do up to 20 colors, including several shades of brown. If we want to gauge how one will do for us, we'll ship some up to Myron, because he has the room and the customer base to gather good feedback. He lets us know if people like it or not."

Continued . . .

'The WA320s move loads with ease'

... continued

Efficiency boost

With business booming at both operations, downtime means serious losses. That is why Kukuk turned to CEC and Sales Rep Greg Doyal for a quartet of Komatsu WA320-8 wheel loaders.

"Greg sold me my first new piece of equipment when we were developing a 40-acre sports site in

2005," said Kukuk. "It was a D39 Komatsu dozer; at the time one of the first enclosed cab units."

Since then, Doyal and CEC have continued to deliver.

"We recently needed a machine that could operate in tight areas, which are full of hazards. The WA320s are amazing. They are able to get around the yards and move loads with ease.

"The primary material we move is mulch. That isn't terribly heavy compared to topsoil, so our main focus is on efficiency," he continued. "The 320s check all the boxes. They handle well and don't burn a lot of fuel. They run all day, and we typically refuel every other day and only have to add DEF once a week. They save us a lot of time and money."

CEC also helped customize the wheel loaders so they are equipped to thrive in the hazard-rich environments in which they work. A logging package that includes extra guarding reinforcements and skid plates was added. All four are outfitted with Tink roll-out buckets and solid rubber tires.

"Adding the Tink buckets was the best thing we did," Deming said. "These high-tip buckets give us the extra lift to fill trucks and reach the hoppers without having to build loading ramps. This allows us to keep piles anywhere and operate more efficiently."

Added value

In addition to excellent equipment, the service and attention they receive from CEC has been outstanding, noted Kukuk. He went through Komatsu Financial to purchase the wheel loaders and trusts Komatsu CARE, which provides complimentary service maintenance on Tier 4 machines for the first 2,000 hours or three years of machine operation, to keep his equipment running.

"From using Komatsu Financial to purchase the equipment to CEC's service technicians taking care of our machines through Komatsu CARE, Komatsu and CEC continue to add value to their equipment," stated Kukuk. "They've gone above and beyond for us. They get it. That's why we continue to call on them again and again." ■

(L-R) Landscape Direct's crew of Elvira and Myron Kukuk, Maria Alcazar, Steve Susalla, Tammy Wells and Luis Alvarado has met customers' needs for 36 years.

Tink roll-out buckets help Landscape Direct and The Mulch Guys maintain an efficient operation at both of their yards. "These high-tip buckets give us the extra lift to fill trucks and reach the hoppers without having to build loading ramps," said Mike Deming of The Mulch Guys. "This allows us to keep piles anywhere and operate more efficiently."

THE FARMER'S CHOICE

THE JCB TM320 AGRI

JCB's TM320 Agri is a highly maneuverable and powerful machine with articulated steering, a 125 hp engine and a huge range of attachments. Plus, with a lift capacity over 6,000 lb and a 17 ft telescopic reach, this machine has what it takes to get the job done on any farm. **Contact CEC JCB to set up a demo today.**

CEC

JCB

ceceq.com

TRAVERSE CITY (231) 267-5060
GRAND RAPIDS (616) 538-2400
LANSING (517) 321-8000

SAGINAW (989) 777-0090
DETROIT - N.E. (586) 727-7502
DETROIT - WEST (248) 437-8121

A GOOD START

Tax law provides positives for construction businesses, but work still needed to fix Highway Trust Fund

Stephen E. Sandherr,
CEO, AGC

Congress passed comprehensive tax reform legislation that will lower rates, spur economic growth and impact construction businesses for years to come. However, this process did not start as well as it ended for the construction industry.

Initially, the tax reform bill provided little relief for many construction firms organized as pass-throughs, such as S-corporations, limited-liability corporations and partnerships; eliminated Private Activity Bonds essential for financing transportation infrastructure, low-income housing and other public construction and public-private partnership

Stephen E. Sandherr, Chief Executive Officer of Associated General Contractors of America, says the tax legislation passed late last year was a win for construction businesses, but it failed to address the long-term solvency of the Highway Trust Fund. The association continues to focus on rebuilding infrastructure and modernizing multi-employer pension plans.

projects; and repealed the Historic Tax Credit, critical to the private construction market for the rehabilitation and renovation of historic buildings.

Lobbying pays dividends

Associated General Contractors continued to fight for a better outcome for the construction industry through a rigorous lobbying campaign. Efforts included connecting construction company chief financial officers and certified public accountants with tax writers as well as generating thousands of pro-construction messages from members to key legislators. Our work helped convince members of Congress to ultimately reduce the corporate rate by 14 points; lower individual and pass-through rates; double the estate and gift-tax exclusion to \$11 million; ensure that the tax-exempt status of Private Activity Bonds remains untouched; and prevent full repeal of the Historic Tax Credit.

Future focus

That stated, there is still much work to be done in our nation's capital in 2018. Although Congress missed an opportunity to address the long-term solvency of the Highway Trust Fund via tax reform, we remain focused on ensuring that this administration keeps its promise to rebuild the nation's infrastructure. And, we are committed to efforts to modernize multi-employer pension plans for the future, among other priorities for the industry. ■

Editor's note: This article is from a statement by Stephen E. Sandherr, Chief Executive Officer of the Associated General Contractors of America (AGC), regarding final passage of federal tax reform known as H.R. 1, The Tax Cuts & Jobs Act. A chart with information pertaining to the law is available at AGC's website, www.agc.org.

Never Settle.

Handle More

Liebherr has been precision-engineering efficient technologies for decades, and our LH 40 material handler is no exception. It features an energy recovery cylinder that reduces fuel consumption by up to 25 percent and promotes faster cycles for greater handling capacity. And, our handlers are industry-proven to deliver long life. We know material handling, and we have a long history of developing specialized attachments, booms and sticks for this industry.

We haven't compromised on anything; why should you?

TRAVERSE CITY

8300 M-72 East
Williamsburg, MI 49690
Phone: (231) 267-5060
Fax: (231) 267-5257

GRAND RAPIDS

600 44th Street S.W.
Grand Rapids, MI
Phone: (616) 538-2400
Fax: (616) 538-0449

LANSING

3600 N. Grand River Ave.
Lansing, MI 48906
Phone: (517) 321-8000
Fax: (517) 321-4191

SAGINAW

4600 AIS Drive
Bridgeport, MI 48722
Phone: (989) 777-0090
Fax: (989) 777-1583

DETROIT - N.E.

65809 Gratiot Ave.
Lenox, MI 48050
Phone: (586) 727-7502
Fax: (586) 727-7311

DETROIT - WEST

56555 Pontiac Trail
New Hudson, MI 48165
Phone: (248) 437-8121
Fax: (248) 437-5911

RENTALS

SALES

SERVICE

PARTS

A CLOSER LOOK

NEW OSHA RULES

Standards reduce silica dust exposure limit, add compliance requirements

James R. Waite, Esq.,
Attorney at Law

James R. Waite, Esq. is an equipment industry attorney. He authored the American Rental Association's book on rental contracts and represents equipment sellers and lessors throughout North America on a wide range of issues.

A new Occupational Safety and Health Administration (OSHA) rule regarding respirable crystalline silica dust in the construction industry requires covered employers to comply with stricter exposure limits and take steps to protect workers. OSHA reduced the exposure for construction activities to 20 percent of the previous permissible limit (from 250 micrograms per cubic meter of air to 50) averaged throughout an eight-hour shift. The previous standard had been in place since 1971. These new regulations for the construction industry went into effect last fall.

Crystalline silica is a common earth mineral that can be found in sand, stone and other materials. Respirable crystalline silica – very small particles, at least 100 times smaller than ordinary sand – is generated when cutting, sawing, grinding, drilling and crushing stone, rock, concrete, brick, block and mortar, among others, as well as in general excavation. The smaller the particles, the deeper they penetrate into the respiratory tract.

Respirable crystalline silica is generated when cutting, sawing, grinding, drilling and crushing stone, rock, concrete, brick, block and mortar, as well as in general excavation. About 2.3 million people in the United States are exposed to silica at work annually.

"Silica particles are thrown into the air, and at 10 micrograms they get into your mouth and the top of your throat," said attorney and author James R. Waite, Esq., who helps companies comply with regulatory standards. "At three to five micrograms, it gets into the chest area and under 2.5, silica dust settles into the lungs and never leaves, which can lead to silicosis and other conditions."

Silicosis is an incurable lung disease that can lead to death or disability. Lung cancer, chronic obstructive pulmonary disease and kidney disease can also result from respirable silica dust exposure. OSHA estimates the updated standard will prevent 600 deaths and more than 900 cases of silicosis annually.

Options, added steps

About 2.3 million people in the United States are exposed to silica at work each year. Employers have options to meet the standard such as using water to keep dust from getting into the air and proper vacuum dust-collection systems that include HEPA filtration. Utilizing approved respirators with an assigned protection factor of at least 10 under certain conditions, such as sawing more than four hours per day outside or anytime inside, is required.

Additional requirements of the new OSHA standard include:

- Assessing employee exposure to silica, if it is at or above an action level of 25 micrograms per cubic meter of air averaged throughout an eight-hour day and limiting access to high-exposure areas.
- Establishing and implementing a written exposure-control plan, which identifies tasks that involve exposure as well as methods used to protect workers, including procedures to restrict access to work areas where high exposures may occur.

- Designating a competent person to implement the written control plan.
- Restricting housekeeping practices that expose workers to silica, such as the use of compressed air without a ventilation system to capture the dust and dry sweeping where effective, safe alternatives are available.
- Offering medical exams – including chest X-rays and lung-function tests – every three years for workers who are required by the standard to wear a respirator for 30 or more days in a given year.
- Training workers on the health effects of silica exposure, workplace tasks that can bring them into contact with silica, and implementing alternative means of limiting exposure.
- Keeping records of workers' silica exposure and medical exams.

OSHA training requirements for workers must include instructions on the health hazards of silica dust, a list of workplace tasks that can result in exposure, steps their employer has taken to protect employees and the purpose of the medical exams. Workers should be able to demonstrate knowledge of the topics during an OSHA investigation. Penalties include a fine of \$12,741 per violation, generally assessed per day for failure to abate and \$124,709 per violation for "willful" or "repeat" violations.

"No one can tell by just looking if they're at or above the monitoring level, so it's best

to monitor," said Waite. "If you are below 25 micrograms per cubic meter, great. If not, it's critical to meet the requirements to avoid violations and potential liability that could lead to legal claims."

Waite said there are additional steps that companies can take to protect themselves and workers such as putting stickers on equipment that warn of potential exposure and posting signs at all entry and exit points to and from regulated areas. When cleaning equipment, individuals should never use compressed air and the person(s) performing the task should wear protection such as a proper respirator.

No excuses

A separate standard was created for general and maritime industries. It, along with rules for hydraulic fracturing, went into effect this summer.

OSHA has programs that provide assistance to help small- and medium-size firms comply with the standards. It also has fact sheets available online at osha.gov.

"Contamination and the associated legal liabilities are nothing new," said Waite. "But, when governmental agencies like OSHA begin modifying long-accepted standards, business owners are wise to take action. Enhanced focus on regulations tends to yield similar enhancements in enforcement, making arguments such as, 'We've done it this way for 30 years,' largely irrelevant." ■

A new Occupational Safety and Health Administration rule regarding respirable crystalline silica dust reduced the previous exposure limit to 50 micrograms per cubic meter of air averaged throughout an eight-hour shift. Employers have options to meet the standard such as using water to keep dust from getting into the air, proper vacuum-dust collection systems and approved respirators.

Open the door to more CEC services!

Whether you're on the go, working at your office or relaxing at home, CEC can help you find what you need to keep you up and running!

Our mobile-friendly website is your doorway to:

- A large selection of new equipment
- Hundreds of pre-owned and Komatsu-certified machines, with detailed descriptions and photos
- Rentals
- Parts
- Maintenance
- Painting services
- And more!

**Visit www.CECeq.com today,
and unlock what CEC has to offer!**

PRODUCT INTRODUCTION

Discover more

INTELLIGENT EXCAVATOR

New model offers added stability, excellent over-the-side lift capacity in efficient combo package

Have you ever wanted more? The PC390LCi-11 excavator from Komatsu provides more stability, achieving excellent balance among power, speed and fine control. This machine utilizes the upper structure and engine of the PC360LC models and the undercarriage of a 400-class machine. Now, Komatsu has taken that concept and made it intelligent with the introduction of its new Tier 4 Final PC390LCi-11.

“The *intelligent* Machine Control PC390LCi-11 delivers the exceptional production and speed of the PC360LCi-11, with full-factory, 3-D Global Navigation Satellite System machine control along with increased stability from its up-sized undercarriage,” said Komatsu Product Specialist Renee Kafka. “This makes for the perfect combination in applications such as utility or wherever heavy lifting occurs.”

The 257-horsepower PC390LCi-11 is the fourth installment in the *intelligent* Machine Control excavator lineup. It leverages the proven technology first introduced on the PC210LCi-10, including semi-automatic operation that goes beyond traditional indicate-only systems. Once target elevation is reached, the machine keeps the operator from digging deeper, eliminating overexcavation and the need for expensive fill.

intelligent Machine Control benefits

The Steer-to-Polyline feature helps operators actively dig to a center line, keeping a utility trench on track and minimizing waste. It's also easy for operators to create simple surfaces quickly for pipe runs by themselves.

“To increase comfort and convenience, the PC390LCi-11 comes standard with the machine-control-enhanced joysticks that were initially introduced on the PC210LCi-11,” noted Kafka. “Whether it is production excavating, utility trenching or heavy-attachment work, this machine helps make operators’ jobs easier, while reducing material costs by minimizing overexcavation.” ■

Renee Kafka,
Komatsu Product
Specialist

Quick Specs on Komatsu's PC390LCi-11 Excavator

Model	Net Horsepower	Operating Weight	Bucket Capacity
PC390LCi-11	257 hp	87,867-90,441 lb	.89-2.91 cu yd

Komatsu's PC390LCi-11 delivers the exceptional production and speed of the PC360LCi-11, with full-factory, 3-D Global Navigation Satellite System machine control along with increased stability from its up-sized undercarriage, making it a great fit for trenching or heavy-application work.

KOMATSU®

WORKS FOR ME™

"THE TECH MAKES ME FASTER."

JEROME HAYCRAFT / ASPLIN INC. / FARGO, ND

INTELLIGENT MACHINE CONTROL

"We have a Komatsu PC210LCi and it's been better than I even expected. The speed and time you save just having your line work and not having to worry about over excavating—that's huge. I hated those bigger commercial jobs where you'd have hundreds of stakes marking all your corners, offsets and gridlines. And to not have a need for any of that, especially if it's an export site or it doesn't even really have to be, just room for your spoil piles. Keeping track of corners—major time saver! I'd say, with iMC, I'm about a third faster getting the job done."

SMARTCONSTRUCTION

KOMATSU

THAT'S WHY I AM KOMATSU

komatsuamerica.com

PRODUCT IMPROVEMENT

Discover more

TIGHT-TAIL-SWING PERFORMANCE

New excavator delivers outstanding lift capacity; KomVision bird's-eye-view camera available

W You can get dynamite performance in a small package. Komatsu's Tier 4 Final PC238USLC-11 proves it with a heavy counterweight mass and rounded cab that provide true tight-tail-swing performance and greater lift capacity than most conventional excavators of the same size. And, it boosts productivity up to 4 percent compared to the Dash-10 with a new viscous fan clutch that lowers engine parasitic loads.

"The PC238USLC-11 maintains the tight-tail-swing radius of its predecessor, making it well suited for utility and highway applications and when working in confined spaces," said Andrew Earing, Product Manager, Tracked Machines. "The machine's contoured cab profile and sliding door allow the cab to swing within the same radius as the counterweight. The additional counterweight remains standard, giving the PC238USLC-11 equal or better lift capacity than conventional models in the same size class."

The PC238USLC-11 is available with Komatsu's new KomVision, a bird's-eye-view camera system that combines input from three cameras into a surround-view image of the machine and its environment that improves operators' situational awareness.

Monitor panel improvements

Komatsu upgraded the high-resolution, LCD monitor panel, incorporating the standard rearview camera display with gauges. "Ecology Guidance" provides fuel-saving information to the operators, and they can still choose from six working modes to most effectively match the application, attachment and working conditions.

"In addition to the PC238USLC-11 measuring 40 percent shorter than the conventional PC210LC-11, this machine offers class-leading serviceability with quick access to the DEF pump and filter, PPC valves, batteries and aftertreatment components," said Earing. "Durability is second-to-none, with thick-plate steel used on the revolving frame, heavy-duty boom and arm structures, and easy-to-access cooling-system-debris screens. Overall, the PC238USLC-11 is a true purpose-built, short-tail excavator designed and crafted to outlast the competition." ■

Andrew Earing,
Product Manager,
Tracked Machines

Komatsu's PC238USLC-11 excavator features a heavy counterweight mass and rounded cab that provide true tight-tail-swing performance and better lift capacity than most conventional excavators of the same size. A new viscous fan clutch lowers engine parasitic loads, increasing productivity up to 4 percent.

KOMATSU®

WORKS FOR ME™

**"THERE'S NOTHING THIS
HI-TECH OUT THERE!"**

ANTHONY CARLTON / OWNER / CARLTON, INC / ALPINE, UT

"Using and understanding the new product technology, available from Komatsu for our business, made me apprehensive at first. But our dealer and their technical support have worked with us to help us make the tech work for our needs. I am seeing the benefits now. I'm on board and love it!"

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

© 2018 Komatsu America Corp. All Rights Reserved

029

Discover more at
CECONTrack.com

GETTING TO GRADE FASTER

Earthwork, pipeline contractor eliminates overcutting with Komatsu PC490LCi-11 excavator

When Randy Ellis and his wife, Trisha, prepared to build a home on the family's ranch, he was shocked at the price to purchase 300 loads of dirt for the pad. Instead of paying for the material, Ellis bought a dump truck and a rubber-tire backhoe, dug a pond on his property and used the dirt for the house pad. While he didn't realize it at the time, this was the origin of what today is a successful earthwork and pipeline business, R&T Ellis, Inc.

Nearly a year ago, R&T Ellis purchased its first Komatsu excavator, an *intelligent* Machine Control PC490LCi-11.

"We already had used Topcon aftermarket GPS, so I liked that Komatsu integrated it into its *intelligent* Machine Control products," said Ellis. "It saves us time and money by eliminating the need to put up and take down the masts, and we no longer worry about them getting damaged or stolen."

R&T Ellis recently put the PC490LCi to work on a project that involved digging a canal from a river to a treatment plant in preparation for bringing a new supply of drinking water to a major U.S. city. The company's role included clearing 350 acres, building a six-and-a-half mile gravel access road to the canal, installing piping and moving more than 650,000 yards of earth.

"It's like a knife through butter," shared R&T Ellis Operator Sergio Bellestros about his experience in digging with the excavator on the canal project. "With the built-in GPS, I can get to grade without worrying about overcutting or having to leave it at a certain elevation for a dozer to finish."

Plug in plans and go

The excavator utilizes 3-D design data loaded into the machine's monitor to accurately display machine position relative to target grade. When the bucket reaches the target surface, automation kicks in to limit overexcavation.

"What stands out (about the PC490LCi) is the increased production and efficiency. We simply plug the plans into the machine and go to work. With minimal staking, we can put everything to grade faster and without the concerns about overcutting or needing someone to constantly check grade," noted Ellis. ■

Randy Ellis,
President

R&T Ellis Operator Sergio Bellestros loads trucks with a Komatsu *intelligent* Machine Control PC490LCi-11. "It's like a knife through butter," described Bellestros of digging with the excavator. "With the built-in GPS, I can get to grade without worrying about overcutting or having to leave it at a certain elevation for a dozer to finish."

► VIDEO

KOMATSU®

WORKS FOR ME™

**"I'VE USED THEM ALL AND
KOMATSU IS THE BEST."**

TAD GRIFFITHS / ROYAL T ENTERPRISES / UTAH

"Komatsu's i-machines definitely make my operators better at what they do. I mean, we haven't been using this technology for the past twenty years, so it's pretty new. But this tech makes it easier to do our job—makes it so that my operators can work more efficiently, and we get a better finished product."

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

© 2018 Komatsu America Corp. All Rights Reserved

028

NEW HORIZONS

New Director of Training and Publications Bill Chimley aims for world-class results

QUESTION: How does Komatsu America's Training and Publications team lead the world?

ANSWER: Due to the timing of the engine emission requirement in North America, we needed to develop new-model training and publication materials first. This means our training and publications development teams have blazed the trail since 2011. Because we have experience being content-development leaders, we also need to take the lead in using digital-learning platforms and the latest technologies available. We want Komatsu America Training and Publications to be a center of excellence.

QUESTION: What is your vision for the Training and Publications area?

ANSWER: Our vision is to continue a strong foundation of material development while using the latest technology to increase the effectiveness of our material delivery. Through technological advances, the speed and ease of learning is expanding exponentially, allowing Komatsu customers, distributors and employees to easily access our offerings.

QUESTION: How do you plan to maximize the effectiveness of the Cartersville Customer Center?

ANSWER: To anyone who has yet to visit the Cartersville Customer Center, we extend an open invitation. During the past 12 months, we have hosted the highest number of visitors since the facility opened in 2001. Our amenities include a 35-acre demo site; a beautiful 40,000-square-foot main building with multiple classrooms, offices and state-of-the-art auditorium; as well as a 20,000-square-foot shop – all situated on 600 acres just north of Atlanta. Visitors are absolutely blown away by this facility. Our primary goal is to share resources with our distributors and affiliate

Continued . . .

**Bill Chimley, Director of
Training and Publications**

This is one of a series of articles based on interviews with key people at Komatsu discussing the company's commitment to its customers in the construction and mining industries – and their visions for the future.

Bill Chimley took over as the Director of Training and Publications at the Komatsu Cartersville Customer Center in Cartersville, Ga., in October 2017. Prior to that, he served for five years as the General Manager of the Supply Chain Division at the Chattanooga Manufacturing Operation facility. "I am very excited to be here in this new position," said Chimley. "We host some incredible events for both our customers and employees. From Demo Days to daily training classes, we have a lot of traffic through this facility."

Chimley has 13 years of experience with Komatsu. He worked as a District Sales Manager covering multiple South Region distributors before moving to the Supply Chain Division in 2010 when he was named Manager of Customer Support and Logistics. In 2012, Chimley was promoted to the General Manager position, where he was responsible for the planning, ordering and logistics of mining, construction, utility and forestry machines in North America.

At each stop, Chimley has focused on improvement strategies. "Komatsu America practices a philosophy called 'Kaizen,' which means continual improvement," explained Chimley. "In every position, I've tried to raise the bar, whether that means implementing inventory forecasting process improvements or designing how we use technology to deliver training and publications materials, Komatsu is very supportive."

Away from the office, Chimley enjoys spending time with his wife and two teenage daughters. They love to travel and listen to music together. Chimley's ideal get away would be trout fishing in a cold mountain stream on a sunny spring day.

Offering a safe, effective environment for learning

... continued

business partners by providing world-class training, demonstration and meeting facilities.

QUESTION: Are other types of events held at the center?

ANSWER: While the two most visible customer events are Demo Days each spring and fall,

we also host approximately six major annual training events covering all aspects of our business. Filling in the day-to-day of our calendar are numerous technical, operator and sales class offerings. The center is a versatile facility with an incredible support staff that creates a safe and effective learning environment.

QUESTION: How do you see the Cartersville Customer Center evolving in the next few years?

ANSWER: We are in the process of upgrading our wireless network to enable full connectivity of people, machines and classrooms – even beyond our campus. A growth area in 2018 is live-streaming class videos, which will allow technicians, for example, to stay in the field and participate in training without losing precious days due to travel.

Last spring, we completely redesigned the theatre, which also doubles as our largest classroom. This winter, we made upgrades to the demo site, making it both safer and more functional, especially to support SMARTCONSTRUCTION technologies. Future visions for the Cartersville Customer Center include developing a quarry demonstration area to offer a more realistic operation experience, creating an executive briefing area where we can learn from our customers and share Komatsu's total business solutions, and making this facility a center of excellence for all of our publications. ■

Director of Training and Publications Bill Chimley (far right) listens as a group of Komatsu sales representatives participate in a training session inside the Cartersville Customer Center's newly renovated theatre.

Spring and fall Demo Days are the two most visible events at the Cartersville Customer Center, according to Director of Training and Publications Bill Chimley.

Schedule a visit to Cartersville today!

Komatsu Cartersville Customer Center

- 35-acre demo site
 - More than 50 machines available to operate
- Customized agendas based on your needs
 - Machine walk-arounds
 - Speak with product experts
 - Discuss machine optimization, maintenance and service

Contact us today for more information or to schedule your visit to the Cartersville Customer Center!

Visit komatsuamerica.regfox.com/cartersville-customer-center-demo-request or email CCC@KomatsuNA.com

EXPERIENCE YOU CAN TRUST, QUALITY THAT IS PROVEN.

You know what you need to haul, Felling has the trailer to get it there.
With over 100 years combined industry sales experience,
we have the answers to your specialized trailer needs.

FELLING The Trailer ***EXPERTS.***

Call **1-800-245-2809** / Visit **www.felling.com**

trailers@felling.com • Sauk Centre, MN

Join Us On

KOMATSU®

WORKS FOR ME™

"THEIR FINANCE PROGRAM ROCKS!"

LANCÉ LANNOM, RACHELLE REIGARD & EDUARDO MORALES / GRADE A CONSTRUCTION / LEBANON, TN

COMPETITIVE AND FLEXIBLE

KOMATSU
FINANCIAL

"Komatsu has been a great partner for us. They've been with us through the years, even when we started small and not many other places wanted to talk to us. They believed in us and helped us grow. From a custom financing plan to tech like KOMTRAX, to customer service and Komatsu CARE, and of course reliable products—they offer everything to help our bottom line grow." **Rachelle Reigard, President**

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

© 2018 Komatsu America Corp. All Rights Reserved

CASE STUDY

Discover more at
CECOOnTrack.com

BUSINESS SOLUTIONS GROUP

Team assesses Madden Materials' operations; improvements save enough to buy additional equipment

Approximately two years ago, Joe and Sofia Regalado acquired Madden Materials, adding to the couple's already hefty work load as they operated a trucking company and another material supply business. The new venture came with challenges, so they turned to their local Komatsu distributor, who connected them with the Business Solutions Group to help formulate an action plan.

The Business Solutions Group offers bottom-line tactics that maximize production and efficiency. The group studies customers' existing operations, considers alternatives and provides recommendations. The service is complimentary.

In Madden Materials' case, the Business Solutions Group partnered with the distributor to conduct an Optimized Fleet Recommendation (OFR) study on how to move sand from the pit to a new wash plant most effectively. Members of the Business Solutions Group took into account the productive potential of various sizes of excavators, wheel loaders and trucks to identify the most efficient fleet, depending on production needs and other factors.

"They assessed the site – how we load, haul distance, tons of product the plant needed per hour – and determined that smaller units would be best," said Owner/Chief Executive Officer Joe Regalado. "They projected operating costs by considering fuel, operator pay, maintenance and more."

Before the study, Regalado was convinced he needed to add a large truck, possibly a 60-ton rigid frame, and pair it with an existing 50-ton-plus excavator. The Business Solutions Group showed him other options, including using a Komatsu 30-ton articulated dump truck and a PC360LC excavator.

Money-saving strategies

"The same production with smaller equipment means less fuel and maintenance as well as lower overall costs," said Regalado. "The study saved us enough money that we could buy a second WA380 loader. The assessment was done at no charge. That's an incredible benefit, and they have finished a second OFR study to determine our present and future needs as we continue to expand and move farther away from the plant." ■

Joe Regalado,
Owner/Chief
Executive Officer,
Madden Materials

Komatsu's Business Solutions Group recommended a smaller articulated haul truck, an HM300, as part of its assessment of Madden Materials' operations. "The same production with smaller equipment means less fuel and maintenance as well as lower overall costs," said Joe Regalado, Owner/Chief Executive Officer.

► VIDEO

NOW YOU CAN >>

Introducing a truly unique machine with endless possibilities.

The new JCB Teleskid is the first and only skid steer and compact track loader with a telescopic boom, making it the most versatile machine you've ever seen. It can lift higher, reach further and dig deeper than any other skid steer on the market and can access areas you wouldn't have thought possible, until now. **Contact CEC JCB to set up a demo today.**

JCB TELESKID >>

jcb.com/teleskid

CEC

JCB

ceceq.com

TRAVERSE CITY (231) 267-5060

GRAND RAPIDS (616) 538-2400

LANSING (517) 321-8000

SAGINAW (989) 777-0090

DETROIT - N.E. (586) 727-7502

DETROIT - WEST (248) 437-8121

NEW REMAN FACILITY

Komatsu helps customers save money, boosts availability of high-quality remanufactured products

If you need to replace components, or even an engine, you want the most-cost effective solution possible. Oftentimes, that may involve using the high-quality remanufactured products available through Komatsu's reman facilities.

Recently opened, and located at the Chattanooga Manufacturing Operation, the reman facility grew out of a fact-finding effort in Komatsu's Reman/Overhaul Group led by Senior Product Manager Goran Zeravica and Product Manager Michael Carranza. One of their first steps involved talking with customers and Komatsu distributors to gauge their expectations.

"They provided valuable feedback to act upon, including the need for expanding our availability and offering of reman products," shared Zeravica. "That's one of the reasons we opened a new reman facility; the other reason was to expand engine-testing ability for our customers. The new facility supplies like-new engines that meet Komatsu's stringent standards, so customers can rest assured they are getting quality, reliable products with long lives."

Substantial inventory

Komatsu has already amassed an extensive inventory. Reman products are available from various sources such as the Ripley Parts Operation, Peoria Parts Department and regional parts depots.

"Availability and fast access are vital to minimizing downtime," said Carranza. "A good inventory ensures that when an order is placed, a replacement item is shipped right away. Once the repair is complete, the customer can send in their used component, and we will give them a credit for it."

Quality confidence

Komatsu demonstrates its confidence in reman products by providing two warranties*:

Komatsu Genuine Reman Warranty Coverage (Standard):

- Applies to Genuine Reman components
- One year
- Unlimited hours

Komatsu Genuine Reman Component Quality Assurance:

- Applies to engines, transmissions, torque flows, final drives, differentials, axle assemblies, travel motors and main hydraulic pumps
- Four years
- Prorated, up to 10,000 hours ■

** Additional qualifications are required. Talk to your Komatsu distributor for more information.*

Michael Carranza,
Product Manager

Goran Zeravica,
Senior Product Manager

Komatsu's new reman facility brings original equipment manufacturer expertise to the table, while boosting availability through reman and retesting capabilities.

CLOSE TO OUR CUSTOMERS

 WIRTGEN GROUP

**WIRTGEN
GROUP**

 WIRTGEN

 VÖGELE

 HAMM

 KLEEMANN

For your success.

ROAD AND MINERAL TECHNOLOGIES. The WIRTGEN GROUP owes its strength to the excellence of its product brands – WIRTGEN, VÖGELE, HAMM and KLEEMANN – with their unique wealth of experience. Put your trust in the WIRTGEN GROUP.

 Find out more: www.wirtgen-group.com/america

WIRTGEN

/

VÖGELE

/

HAMM

/

KLEEMANN

NO FATALITIES GOAL

Research suggests Safe System and Vision Zero traffic-planning approaches would save lives

Research from the World Resources Institute (WRI) and the World Bank concludes that if all countries adopted a Safe System or Vision Zero approach to safety and traffic infrastructure, nearly a million lives could be saved around the world each year. WRI analyzed data from 53 countries and found that using Safe System tactics achieved both the lowest rates of traffic deaths and the largest reduction in fatalities in a 20-year period.

The report, “Safe and Sustainable: A Vision and Guidance for Zero Road Deaths,” emphasizes the importance of committing to no fatalities, upholding the Safe System principles of shared responsibility and reducing human error; as well as instituting structural fixes like better sidewalks, bike lanes, high-quality public transportation, safer vehicles and faster emergency response, according to WRI. The study says that it’s important for planners to take those factors into account when designing roadways.

Traffic fatalities claim more than 1.2 million lives annually. WRI found that to eliminate road deaths, policymakers must adhere to Safe System tenets: humans make errors and are vulnerable to injury; responsibility for the consequences should be shared, no death or serious injury is acceptable; and the best plan is a proactive, systemic one.

Sweden and the Netherlands began a Safe System program more than 20 years ago and have lowered their traffic fatalities to between three and four deaths per 100,000 residents annually, a decrease of more than 50 percent. The global average is 16.4 fatalities per 100,000 residents and 24.1 per 100,000 in low-income nations. More than 40,000 die on U.S. roadways every year.

Multi-pronged plan

Approximately 30 cities in the United States are using Vision Zero, which is similar to Safe

System. Vision Zero takes the view that traffic deaths and severe injuries are preventable by utilizing proven strategies such as lowering speed limits, redesigning streets, implementing meaningful behavior-change campaigns and enhancing data-driven traffic enforcement. It also demonstrates that planning fosters cross-disciplinary collaboration among local traffic planners and engineers, police officers, policymakers and public-health professionals.

“We can dramatically reduce and eventually eliminate road-crash fatalities if we follow a Safe System approach,” said Soames Job, who heads the World Bank’s Global Road Safety Facilities and is one of the report’s co-authors. “Vision Zero is becoming a popular policy to embrace, but what it really means is committing to zero deaths and building in safeguards. By designing transportation systems for inevitable human error and placing a greater responsibility on officials, road designers and decision makers, we can profoundly reduce road-crash fatalities.” ■

A report from World Resources Institute and the World Bank emphasizes a commitment to no fatalities and upholding principles such as reducing human error, and instituting structural fixes like better sidewalks, bike lanes, high-quality public transportation, safer vehicles and faster emergency response.

SPECIAL RECOGNITION

DRIVERLESS TRUCKS

Komatsu celebrates 10th anniversary of autonomous haulage system

This year marks 10 years since the commercial deployment of Komatsu's autonomous haulage system (AHS), and based on its proven track record of safety and productivity, the company plans to ramp up the pace of distribution. Komatsu was the first manufacturer in the world to commercialize AHS – driverless trucks – in the mining industry.

More than 100 AHS trucks presently operate in North America, South America and Australia. Running around the clock, they haul three different commodities in six mines. By the end of 2017, Komatsu AHS trucks had recorded a world-leading cumulative total of 1.5 billion tons moved.

According to Komatsu, each truck is equipped with vehicle controllers, a high-precision GPS system, an obstacle-detection system and a wireless network

system. These features allow the trucks to operate safely through a complex load, haul and dump cycle, as well as integrate with dozers, loaders and shovels.

Komatsu began AHS trials in 2005 at a copper mine in Chile and successfully achieved the world's first commercial deployment three years later. A second followed in late 2008 at Rio Tinto's iron ore mine in Australia. The company currently operates AHS trucks in four mines in the Pilbara region of Australia. Rio Tinto controls the system remotely and efficiently from its operations center in Perth, almost 1,000 miles away.

Using AHS, one customer reported improved productivity, reducing load and haul-unit costs by more than 15 percent compared to conventional haulage methods. In addition, optimized automatic controls reduce sudden acceleration and abrupt steering, resulting in 40 percent longer tire life for that same customer. AHS is significantly safer in conventional mining environments, where even a minor driving error could cause a serious accident, according to Komatsu.

New initiatives

To extend the benefits to operations with manned haul fleets, Komatsu conducted and successfully completed trials of its AHS retrofit kit at a Rio Tinto mine in September 2017. It was mounted on an electric-drive standard 830E (220-ton payload) and enabled the truck to operate in autonomous mode. Komatsu plans to expand the AHS retrofit kit to additional models of electric-drive standard trucks. It will also enhance AHS's mixed-fleet operations functions to enable manned haulers of any make to safely interoperate with Komatsu's AHS trucks in a blended fleet. ■

To date, Komatsu's autonomous haulage system (AHS) has recorded a world-leading cumulative total of 1.5 billion tons moved. Using AHS, one customer reduced load and haul unit costs by more than 15 percent compared to conventional haulage methods.

SIDE TRACKS

On the light side

"Space exploration has gotten easier now!"

"Why do I need a brain when I can just Google everything?"

"You can't transfer me to the night shift – I'm solar powered."

Did you know?

- The expiration date on water bottles is for the bottle, not the water.
- Hawaii is the only U.S. state that grows coffee.
- Your nose can remember 50,000 different scents.
- Polar bear fur is transparent, not white.
- When you blush, the lining of your stomach also turns red.
- There are 403 steps from the foundation to the top of the Statue of Liberty's torch.
- All pandas in the world are on loan from China.
- Zero is the only number that cannot be represented by Roman numerals.
- During the American Civil War, kites were used to deliver letters and newspapers.
- James Buchanan was the only U.S. President who was never married.
- The first pro baseball games aired on television August 26, 1939 – a doubleheader between Brooklyn and Cincinnati.

Brain Teasers

Unscramble the letters to reveal some common construction-related words. Answers can be found in the online edition of the magazine at www.CECONTrack.com

1. GNIGIDG ____ G _____
2. TEFEL ____ E ____
3. LMCAP ____ M ____
4. ORDO _____
5. NFA _____

NEWS & NOTES

Komatsu acquires Quadco, Southstar forestry heads

Komatsu acquired Quadco felling heads and Southstar large harvesting heads, adding them to its already stellar lineup of Log Max and Komatsu small and medium-size harvester heads. The acquisition allows Komatsu to offer customers a full range of forestry attachments.

Quadco and Southstar will continue to operate as independent companies within the Komatsu group and will maintain their existing sales networks. To improve value to customers, Komatsu is forming a forestry attachment division within Komatsu Forest AB, which will manage the Quadco, Southstar and Log Max brands. ■

Industry pros: Infrastructure investment vital to prosperity

Eighty-two percent of respondents said adequate investment in infrastructure projects is crucial to national prosperity in a global survey by AECOM, which released the findings in a report titled the *Future of Infrastructure*. More than 500 industry professionals from around the world participated, and 39 percent cited a lack of public funding as a major problem.

The survey also found that 67 percent believe that the industry is not evolving fast enough to meet society's changing needs, and

90 percent said innovative funding models are needed and would be effective at bridging the funding gap. Further, 71 percent said that many of the traditional approaches to project management do not fit the demands of today's large, complex programs.

"We know that safe, secure and resilient infrastructure is critical to economic growth and social progress," said Michael S. Burke, AECOM's Chairman and CEO. "The industry must embrace innovation and develop new ways to fund and deliver projects faster, smarter and better." ■

Keene State to offer nation's first construction safety degree

Keene State College (KSC) in Keene, N.H., will offer a Construction Safety Sciences degree program beginning this fall, which the school says is the first of its kind in the nation. According to KSC, the program will prepare students for a variety of occupational safety and health program management positions in both the private and public sectors. The program is designed for three years and two summers, with a total of 120 credits.

KSC noted that the curriculum for the Construction Safety Sciences degree program

emphasizes critical thinking, hazard identification and prioritization, problem solving, cost effectiveness, professional skills in programmatic management plus safety and environmental regulatory compliance. Graduates can pursue a master's degree or transition directly into careers in loss control, risk management, organizational safety or consulting. Students will also have the opportunity to earn a minor in construction safety sciences. Additionally, the college will offer a minor in sustainability beginning this fall. ■

Highest Quality - Lowest Rates

Will: 866.962.5315 • Mark: 517.208.7009

12 Mon @ 3.99% 24 Mon @ 3.99% 36 Mon @ 4.75%

To see our full line, visit us at aismidwest.com

2011 KOMATSU WA200PZ-6
Stk# H49028, 2,024 hrs., Cab w/ A/C & Heat, 8' Bkt, Coupler . . . **\$94,500**

2014 KOMATSU HM300-3
Stk# W42853, 4,491 hrs **\$249,000**

2012 KOMATSU PC30
Stk# W42827, 1,029 hrs., S/N: 035381, 21" Bkt, Cab, Aux Hyd **\$ CALL**

2014 KOMATSU WA200-7
Stk# K3198, 640 hrs, S/N: 80021, Coupler, Bkt, Forks. **\$123,500**

2008 JCB FASTRAC 8250
Stk# H45926, S/N: 1139046, 6,218 hrs **\$92,500**

2015 JCB 409
Stk# W42125, 9 hrs., S/N: 2093456, AIS - A, Hystat, JCB Coupler, 1.3 yd Bkt, Cab. **\$69,500**

2014 KOMATSU D61PX-23
Stk# W41842, 2,053 hrs., Cab & AC **\$195,000**

2011 KOMATSU PC120-8
Stk# W42172, 1,682 hrs. **\$81,500**

2015 JCB VM117D
Stk# W42927, S/N: 439615 **\$74,900**

2011 KOMATSU PC78US-8
Stk# W41587, 2,156 hrs, S/N: 017660, Komatsu-Certified unit. **\$62,500**

2014 KOMATSU WA320-7
Stk# W42554, 1,358 hrs., S/N: A36100 **\$174,500**

2012 KOMATSU PC30
Stk# W42828, 901 hrs., Komatsu B Certified w/ Cab, Rubber Pads, Aux Hyd, 21" bkt. **\$ CALL**

2004 KOMATSU PC30MR-2
Stk# W42303, 1,210 hrs, 20" bkt, Aux Hyd **\$24,500**

2011 KOMATSU WA100-6
Stk# W42907, 357 hrs., S/N: 80654, 1.75 Yd Pin on bkt and Cab w/ A/C **\$ CALL**

1995 SAKAI T2
Stk# W42423, 2,334 hrs., S/N: 21807 **\$45,500**

2003 KOMATSU PC30MR-2
Stk# W42814, 834 hrs., S/N: 21119, Canopy and low-hour Machine. **\$26,500**

2013 HAMM HD120VV Stk# C20123, 286 hrs, S/N: H1840917. **\$83,000**

2012 KOMATSU PC20MR-3
Stk# W42309, 741 hrs., S/N: 021008, Aux Hyd. **\$24,900**

2012 KOMATSU PC09-1
Stk# W42829, 548 hr, Like new **\$15,900**

GENESIS Shears, Concrete,
Made GXP900, Attachment. **\$65,000**

We've got you covered:

All Makes, All Models, All of the Time.

**The Best Source for all your Equipment,
Rental and Maintenance Needs**

